

Structural Analysis of a Magnetically Actuated Silicon Nitride Micro-Shutter for Space Applications

James P. Loughlin^a, Rainer K. Fettig^b, S. Harvey Moseley^a,
Alexander S. Kutyrev^b, D. Brent Mott^a

Simulation: Timothy Carnahan^a

^aNASA/Goddard Space Flight Center, Greenbelt, MD 20771

^bRaytheon ITSS, Greenbelt, MD 20771

Next Generation Space Telescope (NGST)

- Next Generation Space Telescope
 - Mission: Investigate Galactic Origins
 - Key Instrument: NIR MOS
 - Near Infrared Multi-Object Spectrometer
 - MOS Requirement:
Addressable “Field Selector”

Micro-shutter Attributes and Requirements

- Pixel Size Requirement: $100\mu\text{m} \times 100\mu\text{m}$
- Torsion Strap: $90\mu\text{m} \times 3\mu\text{m} \times 0.5\mu\text{m}$ thick
- Mirror Material: Silicon Nitride
 - silicon nitride is linear until fracture
- Operational Temperature: 30°K
- Rotation
 - micro-shutter will rotate 90° to the open position
 - micro-shutter will be closed in the off position

Micro-shutter Array

Electrostatic Analysis

- 2D Structural/Electrostatic FEM Using ANSYS/Multiphysics v5.7

0 Volts

625 Volts

Electrostatic Analysis

- ANSYS Predicts 625+ Volts Required for 90° Actuation
? Limit ~ 100 V
- Parametric Study for Determining Max. Rotation with Limiting Actuation Voltage:

- 100 V Limit Allows for 10° rotation, from 80° to 90 °

Mechanical Operation

- Produced by Timothy Carnahan, GSFC Code 542

A large black rectangular area occupies the center of the slide, likely a placeholder for a video or image.

MEMS
Animation
12/13/01
NASA/GSFC

Electromagnetic Analysis

- Proposed Tripole Electromagnet

Micro-shutter Size Relative to Magnetic Poles

Electromagnetic Analysis

- d=distance between shutters and magnet; $40\mu\text{m} = d = 120\mu\text{m}$
- peak magnetic flux density = 0.23 tesla at magnet centerline

Deflected Micro-shutters

- Magnetic forces are Applied to the Micro-Shutters.
- The force deflects and rotates the Shutters.

Electromagnetic Analysis

- Shutter Hinge Reaction Torque Relative to Magnet Centerline

Electromagnetic Analysis

- Shutter Hinge Reaction Torque (N-m) vs. Angular Deflection

Model Correlation

- Electromagnetic FEA Indicates Maximum Achievable Degree of Rotation = 86°
- Electrostatic Parametric Study Indicates Required Voltage to Capture Shutter (at 86° Position) = 43 V
 - Lab Tests Show “Capture” Voltage = 50 V
- Electrostatic FEA Indicates 15 V Required to Maintain 90° “Open” Position
 - Lab Tests Show “Release” Voltage = 23 V

Stress Analysis

- 3D Structural FEM Using ANSYS/Multiphysics v5.7
- Assumed Silicon Nitride Fracture Strength = 6.4 GPa^[1]
- Peak Resultant Stress = 1.5 GPa

Weibull Fracture Probability

FEMCI 2002

- Many SiN cantilevered test samples were manufactured and tested.
- Probability of failure is dependent on the surface area of the test structure relative to the surface area of the device.
- $?_{\text{test}} / ?_{\text{torsion}} = (\text{Surface Area}_{\text{test}} / \text{Surface Area}_{\text{torsion}})^{1/m}$
- Stresses in the $3.7 \text{ m} \times 0.57 \text{ m}$ torsion strap are approximately 1500 MPa when the shutter is open.
- The Probability of Failure at 1500 MPa is 9.48×10^{-5} .
(99.99% success rate)

Conclusions

- FEA Predicts:
 - Electromagnetic Tripole Will Open a Magnetized Shutter to 90° Position
 - Shutter Electrostatically Captured When Opened $>80^\circ$ Using $<100V$
 - Shutter Maintained at 90° for 15V
- Test Data Correlates with Predicts
- Coupled-Field FEA May Be Used for Design Optimization

References

- 1) G. Coles, R. L. Edwards, W. Sharpe, The Johns Hopkins University. “Mechanical Properties of Silicon Nitride”. SEM Annual Conference. June 2001.
- 2) R. Fettig, J. Kuhn, S. H. Moseley, A. Kutyrev, J. Orlof, S. Lu. “Some Aspects on the Mechanical Analysis of Microshutters”. Micromachining and Fabrication, Vol. 3875. September 1999